X-1 to X-Wings Developing a Parametric Cost Model #### 2015 NASA Cost Symposium August 27th, 2015 Sterk Sterk, Aaron McAtee NASA - Armstrong Flight Research Center #### Introduction - In today's cost constrained environment NASA needs an X-Plane data base and parametric cost model that can quickly provide a rough order of magnitude cost predictions for experimental aircraft. - The model should be based on critical aircraft design parameters, such as weight, size, and speed, as well as some sort of complexity factor.. - It's commonly known among cost engineering professionals, both government and industry that weight based Cost Estimation Relationships (CERs) have the highest correlation. - Last fall 2014 the authority was given on a non-interference basis to develop an X-Plane Parametric Cost Model. - Then early spring 2015 I was given opportunity to hire a Summer Intern (PhD Student) to assist in developing CERs using Regression Analysis. #### **Definition of an X-Plane** - X-planes (from the 1946 Bell X-1 through the current Lockheed Martin X-56) are a series of experimental United States airplanes and helicopters (and some rockets) used to test and evaluate new technologies and aerodynamic concepts. - X-planes are not prototypes, and are not intended or expected to go into full-scale production. - X-planes are flight research tools. - X-planes are produced in multiples, typically 2 or 3, to ensure the completion of program objectives. - The "X-" designation is assigned by DoD and used to indicate the higher risk associated with the dedicated research mission objectives. - The "X" or experimental designator is a U.S. military aircraft designation like "B" for bomber, "F" for fighter, and "T" for trainer and is assigned to a U.S. research vehicle by the U.S. Department of Defense (DoD) - Not all US experimental aircraft have been designated as X-planes; some received US Navy designations before 1962, while others have been known only by manufacturers' designations, non-'X'-series designations, or classified codenames. ## Challenges in getting cost data Throughout history every aircraft manufacturer, starting with the Wright brothers, has weighed their aircraft. Weighing the aircraft is a lift over drag (L/D) engineering aeronautic design function. The original Wright Flyer (Flyer I) weighed 604.1 pounds. A military version of the aircraft (Flyer III), capable of carrying one passenger, was procured by the Army Signal Branch for \$30,000, thus establishing the first CER at \$49.66 per pound. # The Story behind X-1 The X-1E is part of the Bell Aircraft X-1 series of aircraft that broke the sound barrier on October 14, 1947. It is the most photographed aircraft at NASA Armstrong, yet no one knew how much it cost to design, build, nor fly it? I made a quick cost estimate using the Wright Flyer weight CER and adjusted for inflation. This gave me an estimate of \$1.8 million in FY52 dollars, which is reasonably close to the actual cost. #### Challenges in getting cost data #### **Timeline** - 1940's 50's, 60's & 70's... Were basically joint-funded Programs; NACA, NASA and various Departments of Defense (DoD) programs. - Salary Dollars were paid under a different "Appropriation". - NASA Dryden/Armstrong was under various NASA Centers until January 1994. - Full Cost Accounting did not go into affect until 2002. - Some Project Managers (PM) have volumes of cost data stored away in their cabinets. - Organized in 3-ring binders - Organized by burning; technical, scope, schedule, and cost data onto CDs - NASA has a Cost Analysis Data Requirement (CADRe) for projects subject to NPR 7120.5E. - In general, CAD and NASA Aeronautic Centers will cover CADRe for 7120.8 Research and Technology Program and Projects i.e. X-Planes. #### Source of the Data - NASA Technical Libraries - Armstrong's Technical Reference Library - Marshall Space Flight Center Library "Redstar" - Various publications "Books" specifically written on X-Planes - "The X-Planes"; written by Jay Miller - "On the Frontier"; written by Richard Hallion & Michael Gorn. - Subject Matter Experts - Dr. Joseph Hamaker - 3rd Parties "Cost Research" Companies - Government Accountability Office (GAO) - Various Cost Reports on X-Planes - Industrial Partners or various Aeronautical Manufactures - Proprietary and "thin-slicing" the data - Wikipedia and other "on-line" sources - Beware of the information and document the source, date, and URL # **Hierarchal Cataloging of the data** - Some of the X-planes had three or mores sources of Cost Data. - For Example: NASA Technical Data, GAO, Hamaker; for the same plane - How does the Cost Engineer know who's data is correct? - The entire set of X-Planes parameters are now catalog in an Excel data base with a word document linked in a separate folder serving as the source document. - Source documents are in Word format. - Name of the person collecting the data - Date the source was collected - URL name if the source was collected on-line - Copy of the entire online source document includes references. - Note: a data element appeared to be changed within a 1 year time span. - Hierarchy currently being used for Source Data. - 1.) Government Source (Technical Libraries) go first-in-line. - 2.) People associated in collecting Cost for NASA or for the Government. - 3.) Thin-slicing, Wikipedia and other on-line forums. ## **Advance Composite Materials** - Advance Composite Materials (ACM) have gone a long way since the creation of carbon fiber and epoxy. - Hand Lay-up versus Auto-Clave composite "Sandwich" Manufacturing - ➤ Hand-layup is the process were resins are impregnated by hand in the form of woven, knitted, stitched or bonded fabrics. Hand-lay up process usually accomplished by rollers or brushes and cooked in a warm "unpressured oven", cured under standard atmospheric conditions. - Autoclave eliminates voids by placing the layup within a closed mold and applying vacuum, pressure, and heat. - ACM aircraft manufactures are replacing 30,000 or more rivets and other components that were used by earlier aircraft manufacturing processes. # Cost of using Advance Composite Materials for prototyping X-Planes - Large and small aircraft manufactures are using Advance Composite Materials. - Reports are coming in with a 30% cost saving from aircraft companies using Composites rather than Aluminum and Rivets. - Yes, there were known problems with adhering process in the past – which now seems to be fixed. - Eliminate the need for "Unidentified Future Expenses (UFE). #### **Parametric Cost Modeling** - Assumptions - Cost can be predicted by a few design parameters - Cost is from initial concept to first flight - Parameters - Technical and performance parameters for 22 experimental aircraft - Dry Weight, Takeoff Weight - Length, Wing Span, Wing Area - Mach, Thrust, Speed Regime - Maximum Altitude, Range - Material, Number of Engines, Crew size - Goal - Identify the best parameters (predictors of cost) - Develop the best Cost Estimating Relationship (CER) ## **Linear Regression** - Supervised learning - Conceptually simple - $Y_j = \beta_0 + \beta_1 X_{1j} + \beta_2 X_{2j} + \dots + \beta_n X_{nj} + \varepsilon_j$ - Assumptions - Expected value of Y is a linear function of the X's - Unexplained variations in Y are independent and normally distributed - All errors in Y measurements have the same variance # **Summary of Parameters** | Parameter | Mean | Median | Std Dev | Min | Max | |--------------|-----------|--------|------------|--------|---------| | Cost | 357.97 | 107.80 | 489.77 | 12 | 1600 | | Dry.Wt | 11,102.36 | 6800 | 9,222.96 | 377 | 28,814 | | Length | 34.56 | 30.96 | 16.86 | 7.42 | 69.25 | | Height | 11.26 | 10.83 | 4.39 | 3.13 | 23.75 | | TO.Wt | 17,583.54 | 12,125 | 15,296.72 | 480 | 50,000 | | Range | 1,784.05 | 240 | 5,307.26 | 1 | 25,000 | | Max.Speed | 2,284.76 | 996.5 | 4,169.56 | 172.50 | 19,030 | | Mach | 4.12 | 1.38 | 7.17 | 0.23 | 25 | | Max.Altitude | 94,489.54 | 47,500 | 138,593.20 | 5,000 | 599,808 | | Thrust | 18,385.14 | 10,240 | 19,559.06 | 0 | 60,000 | | Wing.Span | 23.97 | 20.66 | 18.93 | 0.5 | 77.58 | | Wing.Area | 207.10 | 161.00 | 160.65 | 0.5 | 590 | ### **Narrowing Field of Predictors** #### Categorical Variables - Data points in each category - Sufficient - Balanced #### **Narrowing Field of Predictors** #### Continuous Variables - Groupings - Outliers - Spread of Data Points # Distribution: Original Data ## Distribution: Log-Transformed Da ### **Identifying Best Predictors** - Pairwise scatter plots - Linear relationship to Cost - Correlation with other predictors # **Identifying Best Predictors** #### Box plots - Speed regime a clear cost predictor - Insufficient data in each regime - Highly correlated with Mach - Overlap in Crew Size data #### Cost vs Mach ``` Cost ~ Mach Residuals: 10 Median Min Max -1.2106 -0.5649 -0.3293 0.5581 2.3363 Coefficients: Estimate Std. Error t value Pr(>|t|) 0.2276 20.034 1.05e-14 *** (Intercept) 4.5592 Mach 0.8205 0.1659 4.946 7.79e-05 *** Residual standard error: 1.007 on 20 degrees of freedom Multiple R-squared: 0.5501, Adjusted R-squared: 0.5276 F-statistic: 24.46 on 1 and 20 DF, p-value: 7.79e-05 ``` # Cost vs Dry Weight ``` Cost ~ Dry.Wt Residuals: Min 10 Median Max -2.3180 -0.7239 0.1129 0.8535 2.0023 Coefficients: Estimate Std. Error t value Pr(>|t|) (Intercept) -1.7177 2.0576 -0.835 0.41369 Dry.Wt 0.7516 0.2307 3.258 0.00393 ** Residual standard error: 1.213 on 20 degrees of freedom Multiple R-squared: 0.3468, Adjusted R-squared: 0.3141 F-statistic: 10.62 on 1 and 20 DF, p-value: 0.003934 ``` ## **Multiple Linear Regression** - Aircraft too complex for simple linear regression - Use more than one predictor in model - Limited by number of data points in database - Over fit data if too many predictors - Higher R² but lower predictive accuracy - Variable selection - Start with best predictors identified with simple linear regression - Add predictors one at a time to identify best possible model - Best Models - One predictor: Cost vs Mach - Two predictors: Cost vs Mach + Dry Weight - Three predictors: Cost vs Mach + Dry Weight + Max Altitude - Final Model: Cost vs Mach + Dry Weight ### **Multiple Regression Model** ``` Cost ~ Mach + Drv.Wt Residuals: 10 Median Min 30 Max. -1.2519 -0.5805 -0.1066 0.5989 1.7749 Coefficients: Estimate Std. Error t value Pr(>|t|) (Intercept) 0.8883 1.7024 0.522 0.607842 0.6630 Mach 0.1687 3.930 0.000899 *** Dry.Wt 0.4229 0.1946 2.173 0.042652 * Residual standard error: 0.9243 on 19 degrees of freedom Multiple R-squared: 0.6397, Adjusted R-squared: 0.6017 F-statistic: 16.86 on 2 and 19 DF, p-value: 6.146e-05 ``` | | Cost | Mach | Dry.Wt | Max.Alt | Length | |--------|------|------|--------|---------|--------| | Cost | 1.00 | 0.74 | 0.59 | 0.54 | 0.36 | | Mach | 0.74 | 1.00 | 0.43 | 0.70 | 0.12 | | Dry.Wt | 0.59 | 0.43 | 1.00 | 0.43 | 0.83 | | Max.Al | 0.54 | 0.70 | 0.43 | 1.00 | 0.42 | | Length | 0.36 | 0.12 | 0.83 | 0.42 | 1.00 | | | | | | | | # **Model Assumptions** #### Normal Q-Q Plot ## **Final Model** ### **Final Model** #### **Cost vs Dry Weight** # **Cost Predictions (\$millions)** | Configuration | Point
Estimate | Lower
Estimate | Upper
Estimate | |---------------|-------------------|-------------------|-------------------| | HWB | 173.14 | 86.69 | 345.81 | | ND8 | 159.89 | 76.22 | 335.41 | | TBW | 164.52 | 82.12 | 329.57 | | LBFD | 179.98 | 121.40 | 266.84 | | NGSF | 320.00 | 210.00 | 352.00 | #### **Future State** Tow Glider Assisted Launch System (TGALS) has currently been priced using the earlier algorithms of Armstrong's Parametric Cost Model. ## 2 Minute TGALS Video The Towed Glider Air-Launch System is testing out a concept that would enable rocket boosters with payloads to be launched from pilotless aircraft at high altitudes. This novel approach in propulsion could improve the efficiency of sending satellites into low Earth orbit and improve cost savings by 40%. # **Future X-Planes and X-Wings** #### **Summary** - Within a two-month effort the Armstrong Cost Engineering Team has gone through the full process in developing a parametric cost model. - We have identified and collected key parameters, such as; dry weight, length, wing span, manned vs unmanned, altitude, Mach and thrust. - We have summarized the Variables. - We created a regression analysis on 22 CERs of the 65 X-Planes that are currently in the data base. - We have gone through the initial stages in determining the "best fit" for R2 values. - We have parametrically priced out several future X-Planes. - More work needs to be done! #### X-Planes in DB with Cost Data | 1 | | / | V | Λ | ٧ | B | 5 | |---|--|---|---|---|---|---|---| | | | - | | | W | | | 5. M2-F2 6. HL-10 7. X-24A 8. X-24B 9. X-24C 10. X-32 11. X-33 13. X-35 14. X-36 15. X-37B 16. X-40A 17. X-43A 18. X-53 19. X-55 20. X-56A 21. Proteus 22. DC-X # **Example of X-Plane Data Base** | Number | X-Plane
Name | Photo lanufacture Ye | ar Maide | Flt Org Cost | Cost FY16\$ | Dry_Wt | Avg_Cost | Wt_Ma | Ma_Lnth | Alt_Thr | Length | Wing
Span (ft) | Wing Area
(sq ft) | Height
(ft) | T/O Wt
(lbs) | Crew | Range
(nm) | Max Speed
(mph) | Mach
(ma) | #of
Eng | Eng
Model | Thrust
(Ibs) | Material | TF | Ceiling
(ft) | |--------|-----------------|----------------------|------------|--------------|-------------|---------|----------|-------|---------|---------|--------|-------------------|----------------------|-----------------|-----------------|------|---------------|--------------------|--------------|------------|--------------|-----------------|----------------|---------|-----------------| | 0 | Flyer 1 | Wright Bro 19 | 009 12/17, | 0.030 | 2.8 | 605 | 3.5 | 2.3 | 3.1 | 5.2 | 21 | 40 | 510 | 9.00 | 745 | 1 | 0.0 | 30 | 0.02 | 1 | Stra-4 | 170 | Cloth & Woo | d 4 | 30 | | 1 | X-1 (Sterk | Bell Aircraf 19 | 01/25, | 46 6.6 | 59.8 | 6,750 | 90.3 | 85.4 | 84.3 | 101.3 | 31 | 28 | 130 | 10.83 | 12,250 | 1 | 80 | 957 | 1.26 | 1 | XLR11 | 6,000 | Aluminum | 151 | 60,000 | | 2 | X-1 (Ham | Bell Aircraf 19 | 946 04/11, | 47 6.6 | 86.7 | 7,000 | 102.9 | 97.1 | 96.1 | 115.4 | 31 | 28 | 130 | 10.00 | 12,225 | 1 | 80 | 1142 | 1.50 | 1 | XLR11 | 6,000 | Aluminum | 151 | 70,224 | | 3 | X-1#3 | Bell Aircraf 19 | 07/24 | 51 | 23.5 | 6,850 | 116.4 | 112.5 | 114.6 | 122.1 | 31 | 23 | 115 | 10.83 | 14,750 | 1 | 305 | 1450 | 1.90 | 1 | XLR11 | 6,000 | Aluminum | 54 | 75,000 | | 4 | X-1E | Bell Aircraf 19 | 952 12/12, | 55 0.5 | 48.3 | 6,850 | 116.4 | 112.5 | 114.6 | 122.1 | 31 | 23 | 115 | 10.83 | 14,750 | 1 | 305 | 1450 | 1.90 | 1 | XLR11 | 6,000 | Aluminum | 26 | 75,000 | | 5 | X-2 | Bell Aircraf 19 | 06/27 | 52 | | 12,375 | 188.1 | 178.4 | 173.2 | 212.6 | 38 | 32 | 260 | 11.75 | 24,910 | 1 | 190 | 2094 | 2.75 | 1 | XLR25 | 15,000 | Aluminum | 20 | 126,000 | | 6 | X-3 | Douglas Air 19 | 952 10/20 | 52 | | 16,120 | 89.7 | 91.9 | 109.0 | 68.2 | 67 | 23 | 166 | 12.50 | 23,840 | 1 | 500 | 650 | 0.85 | 2 | J34-WI | 6,740 | Titanium | 54 | 35,000 | | 7 | X-4 | Northrop 19 | 12/15 | 48 | | 5,507 | 57.4 | 59.4 | 49.9 | 63.1 | 23 | 27 | 300 | 14.75 | 7,780 | 1 | | 616 | 0.81 | | | | | | 42,000 | | 8 | XQ-5 | Lockheed T 19 | 04/01 | 51 | | 7,937 | 268.0 | 202.2 | 240.9 | 360.8 | 38 | 10 | 60 | 6.92 | 8,000 | 0 | 113 | 3273 | 4.30 | 3 | XM-45 | 100,000 | Steel, Alumin | um | 98,000 | | 9 | X-5 | Bell Aircraf 19 | 06/20, | 51 | | 6,350 | 67.5 | 68.4 | 71.0 | 63.1 | 33 | 27 | 175 | 12.00 | 9,875 | 1 | | 705 | 0.93 | | | | | | 42,000 | | 10 | X-6 | Convair (Ne 19 | 954 N/A | 4.1 | Į. | 166,165 | 120.9 | 157.5 | 139.8 | 65.3 | 162 | 230 | 4772 | 46.67 | 410,000 | 13 | 10000 | 390 | 0.51 | 10 | | | Aluminum | | 43,600 | | 11 | X-7A | Lockheed © 19 |)51 | | | 2,636 | 167.6 | 133.9 | 217.0 | 151.9 | 33 | 12 | 52.3 | 7.00 | 8,108 | 0 | | 3273 | 4.30 | 1 | | | Steel & Nicke | l Alloy | 106,000 | | 12 | X-7B | Lockheed (19 | 960 | | | 3,345 | 175.3 | 146.6 | 227.4 | 151.9 | 35 | 10 | 60 | 7.44 | 8,350 | 0 | 134 | 3281 | 4.31 | 1 | | | Steel & Nicke | Alloy | 106,000 | | 13 | X-8 | | 02/12 | 49 | | 135 | 456.7 | 50.4 | 178.6 | 1141.1 | 20 | 5 | 36 | 1.25 | 1,097 | 0 | 20 | 4020 | 5.28 | 2 | RTV-N1 | 12,000 | Steel & Nicke | l 68 | 800,000 | | 14 | X-9 | Bell Aircraf 19 | 04/28 | 49 | | 2,125 | 90.7 | 75.0 | 95.5 | 101.6 | 23 | 8 | 70 | 1.00 | 3,495 | 0 | 50 | 1522 | 2.00 | 1 | XLR65 | 3,000 | | 31 | 65,000 | | 15 | X-10 | North Ame 19 | 953 10/13, | 53 | | 25,792 | 171.6 | 193.8 | 206.2 | 114.9 | 66 | 28 | 525 | 14.75 | 42,000 | 0 | 850 | 1560 | 2.05 | 2 | XJ40-W | 21,800 | | 27 | 44,800 | | 16 | X-11 | Convair (At 19 | 06/11 | 57 | | 12,490 | 444.2 | 431.4 | 896.4 | 4.8 | 96 | 0 | 0 | | 80,000 | 0 | 600 | 8067 | 10.60 | | | | | 8 | | | 17 | X-12 | Convair (At 19 | 958 19/7/1 | 958 | | 18,333 | 699.4 | 703.2 | 1390.0 | 4.8 | 103 | 0 | 0 | | 240,000 | 1 | 6000 | 13698 | 18.00 | | | | | | | | 18 | X-13 | X-15 | | 3 | 55 | -,: | 22 | | 13K | \$91M | | NAA | 13 | (#1 <u>)</u> 17 | 7,313 | 1 | 167 | 483 | 0.63 | - | | | | | | | 19 | X-14 | Bell Aircraf 19 | 02/19/ | 57 | | 3,173 | 24.9 | 21.0 | 21.1 | 32.6 | 26 | 34 | 179 | 8.83 | 4,269 | 1 | 300 | 172 | 0.23 | | | | | | 20,000 | | 20 | X-15 (Ted | North Ame 19 | 06/08 | 59 1309.9 |) | 11,374 | 410.1 | 267.5 | 343.8 | 619.0 | 50 | 22 | 200 | 13.50 | 33,000 | 1 | 280 | 4091 | 5.37 | 1 | XLR99 | 56,100 | Steel, Titaniu | n 199 | 353,760 | | 21 | X-15 | North Ame 19 | 06/08 | 59 1318.9 |) | 11,374 | 426.4 | 286.1 | 369.9 | 623.2 | 50 | 22 | 200 | 13.50 | 31,275 | 1 | 275 | 4534 | 5.96 | 1 | XLR99 | 57,850 | Steel, Titaniu | n 199 | 354,000 | | 22 | X-15 (Har | North Ame 19 | 06/08 | 59 1318.9 | 1485.6 | 11,374 | 427.1 | 287.4 | 378.0 | 615.9 | 51 | 22 | 200 | 13.50 | 34,000 | 1 | 280 | 4567 | 6.00 | 1 | XLR99 | 57,000 | Steel, Titaniu | n 199 | 350,064 |